

planetmath.org

Math for the people, by the people.

Hermite polynomials

Canonical name HermitePolynomials
Date of creation 2013-03-22 15:16:25
Last modified on 2013-03-22 15:16:25

Owner pahio (2872) Last modified by pahio (2872)

Numerical id 28

Author pahio (2872)
Entry type Definition
Classification msc 33E30
Classification msc 33B99
Classification msc 26C05
Classification msc 26A09
Classification msc 12D99

Related topic SubstitutionNotation

Related topic AppellSequence Related topic LaguerrePolynomial The polynomial solutions of the Hermite differential equation, with n a non-negative integer, are usually normed so that the highest http://planetmath.org/Polynomials is $(2z)^n$ and called the Hermite polynomials $H_n(z)$. The Hermite polynomials may be defined explicitly by

$$H_n(z) := (-1)^n e^{z^2} \frac{d^n}{dz^n} e^{-z^2},$$
 (1)

since this is a polynomial having the highest $(2z)^n$ and satisfying the Hermite equation. The equation (1) is the Rodrigues's formula for Hermite polynomials. Using the Faà di Bruno's formula, one gets from (1) also

$$H_n(x) = (-1)^n \sum_{m_1+2m_2=n} \frac{n!}{m_1!m_2!} (-1)^{m_1+m_2} (2x)^{m_1}.$$

The first six Hermite polynomials are

$$H_0(z) \equiv 1,$$

$$H_1(z) \equiv 2z,$$

$$H_2(z) \equiv 4z^2 - 2,$$

$$H_3(z) \equiv 8z^3 - 12z,$$

$$H_4(z) \equiv 16z^4 - 48z^2 + 12,$$

$$H_5(z) \equiv 32z^5 - 160z^3 + 120z,$$

and the general is

$$H_n(z) \equiv (2z)^n - \frac{n(n-1)}{1!}(2z)^{n-2} + \frac{n(n-1)(n-2)(n-3)}{2!}(2z)^{n-4} - + \dots$$

Differentiating this termwise gives

$$H_n'(z) \ = \ 2n \left[(2z)^{n-1} - \frac{(n-1)(n-2)}{1!} (2z)^{n-3} + \frac{(n-1)(n-2)(n-3)(n-4)}{2!} (2z)^{n-5} - + \ldots \right],$$

i.e.

$$H'_n(z) = 2nH_{n-1}(z).$$
 (2)

The Hermite polynomials are sometimes scaled to such ones He_n which obey the differentiation rule

$$He'_n(z) = nHe_{n-1}(z). \tag{3}$$

Such Hermite polynomials form an Appell sequence.

We shall now show that the Hermite polynomials form an http://planetmath.org/Orthogonal set on the interval $(-\infty, \infty)$ with the http://planetmath.org/OrthogonalPolynomialsweight factor e^{-x^2} . Let m < n; using (1) and http://planetmath.org/IntegrationByPartsintegrating by parts we get

$$(-1)^{n} \int_{-\infty}^{\infty} H_{m}(x) H_{n}(x) e^{-x^{2}} dx = \int_{-\infty}^{\infty} H_{m}(x) \frac{d^{n} e^{-x^{2}}}{dx^{n}} dx$$
$$= \int_{-\infty}^{\infty} H_{m}(x) \frac{d^{n-1} e^{-x^{2}}}{dx^{n-1}} - \int_{-\infty}^{\infty} H'_{m}(x) \frac{d^{n-1} e^{-x^{2}}}{dx^{n-1}} dx.$$

The substitution portion here equals to zero because e^{-x^2} and its derivatives vanish at $\pm \infty$. Using then (2) we obtain

$$\int_{-\infty}^{\infty} H_m(x) H_n(x) e^{-x^2} dx = 2(-1)^{1+n} m \int_{-\infty}^{\infty} H_{m-1}(x) \frac{d^{n-1} e^{-x^2}}{dx^{n-1}} dx.$$

Repeating the integration by parts gives the result

$$\int_{-\infty}^{\infty} H_m(x)H_n(x)e^{-x^2} dx = 2^m (-1)^{m+n} m! \int_{-\infty}^{\infty} H_0(x) \frac{d^{n-m}e^{-x^2}}{dx^{n-m}} dx$$
$$= 2^m (-1)^{m+n} m! \int_{-\infty}^{\infty} \frac{d^{n-m-1}e^{-x^2}}{dx^{n-m-1}} = 0,$$

whereas in the case m = n the result

$$\int_{-\infty}^{\infty} (H_n(x))^2 e^{-x^2} dx = 2^n (-1)^{2n} n! \int_{-\infty}^{\infty} e^{-x^2} dx = 2^n n! \sqrt{\pi}$$

(see area under Gaussian curve). The results that the functions $x \mapsto \frac{H_n(x)}{\sqrt{2^n n! \sqrt{\pi}}} e^{-\frac{x^2}{2}}$ form an orthonormal set on $(-\infty, \infty)$.

The Hermite polynomials are used in the quantum mechanical treatment of a harmonic oscillator, the wave functions of which have the form

$$\xi \mapsto \Psi_n(\xi) = C_n H_n(\xi) e^{-\frac{\xi^2}{2}}.$$